

SAMS-II: Decimation of a Project

Tom Sutliff

NASA Glenn Research Center

Knowledge Sharing

February, 2004

Outline

- Project Background
- Realities of being an “ISS project”
- Cuts: The ‘Big One’
- Pain, suffering, and ...survival
- A new awakening
- Conclusion

Project Background

Space Acceleration Measurement System-II

(a 2nd generation system)

- Measures vibratory acceleration disturbances in support of the Microgravity Research Program research experiments (Code UG)
 - Over a dozen STS and Mir missions were supported with SAMS
- Develop a system for 10+ years of operation on a Space Station (Freedom, Alpha, ISS, ...)

ISS Research- New Era, New Vehicle

- ISS will provide new opportunities for on-orbit research studies
- Microgravity environment is key component being investigated

Desired Research Environment

- Vibratory:
 - Ranges from milli-g to sub μg
- Quasi-Steady:
 - Below $1 \mu\text{g}$

Measure the Environment for Research

- SAMS-II
 - A vibratory environment measurement system
 - 0.01 Hz to 300 Hz; 1 μ g to 0.1 g
 - Multiple sensors distributed to payloads
 - Centralized control computer
 - Ground data dissemination
 - Data analysis and trending

SAMS-II Deployments

- Control Unit
 - NASA EXPRESS Rack
- Remote Triaxial Sensors
 - EXPRESS Rack shelves
 - Drawers
 - Facilities
 - Locker Payloads

The Customers:

NASA Microgravity
Science Disciplines

Other research areas (life
science, space products)

Vehicle dynamicists

Vehicle Maintenance and
■ Sustaining Engineering

SAMS for Space Station

SAMS-II

- SAMS-II is a modular, distributed architecture acceleration measurement and analysis system
 - Control Unit- *data storage and analysis*
 - Remote Triaxial Sensors- *variable frequency ranges*
 - Ground Operations- *PI command and control access*
- Payloads integrate sensors at experiment location
 - Digital sensors, programmable frequency ranges
- General purpose acceleration measurement system
 - Consistent hardware for multiple increments and multiple experiments
 - Facility Racks, EXPRESS Racks capability
 - Provides on-orbit data analysis capability for experiment decision-making and control
- Milestones
 - First flight Electronics unit delivered 5/ 99
 - Flight Control Unit delivered 11/99
 - On-orbit Operations begin 7 / 00

SAMS-II is a versatile, general purpose acceleration measurement system

But I'm getting ahead of myself...

All is well... or is it?

- Space Station development
 - A treacherous path
- Payloads are (were) subservient to the vehicle development
 - Requirements
 - Budgets

SAMS-II Redirection Realities

- ISS-budget driven SAMS-II project constraints
 - traffic model (customers and timing)
 - Budget
 - scope... Realities-->
- ISS Problems (\$500M over budget, facilities delay)
 - SAMS-II budget bar chart
- What it means for SAMS-II ...

(from All-Hands charts on 10/11/96)

Decimate the project

NOW

LATER (hopefully)

What it means for SAMS-II ...

- **CLOSE-OUT ALL NON-RTS RELATED WORK**
 - CU redesign efforts to be documented and closed out
 - CU related procurements stopped
 - Q-SICA effort is stopped
 - GOE designs and procurements to be put on hold
 - CU-GSE efforts stopped
 - CU, GOE, CU-GSE Software, RFAs, design put on hold
- **EXCEPTIONS:**
 - Complete the MSS Thermal POC evaluation
 - Complete the Coldplate fabrication capability development study
 - ISSUES: Long lead VME procurement must be assessed
 - Other?

SAMS-II Redirection Realities (10/96)

What it means for SAMS-II ...

- CONTINUE RTS WORK
 - Demonstrate the RTS functionality (boot, configure, collect and transmit data) using the Engineering Model hardware RTS
 - Develop and test at qualification levels an RTS system
 - Develop and test flight RTS systems to support user requirements
 - Support flight hardware deliveries to EXPRESS Rack (flight RTS-EEs: 2 at 1/97, 2 at 4/97)
 - Develop the support systems later (CU, GOE) that allows usage of the RTS as provided
 - Will require early creation of key functional elements of CU, GOE to ensure adequate checkout of RTS functions

BUT

SAMS-II Redirection Realities (10/96)

What it means for SAMS-II ...

- OTHER APPROACHES TO BE CONSIDERED BY PROJECT/ BY MANAGEMENT:
 - Eliminate a CU configuration (either Eng. Model or Qualification Unit) to decrease program cost and still maintain a FY01 ship date
 - Redefine SAMS-II operational configuration (eg. a more independently operating RTS capability)
 - Change project operating paradigm (fast-track, different controls and reporting methods, all civil servant implementation team, additional risk acceptance)
- Alternate funding sources- partnering with NASDA, partnering with AMES/Centrifuge project (a sharing of development costs as well as recurring costs for hardware to be provided)
- Open to suggestions on creative ideas to save money, decrease complexity, do more with less, accomplish the same functions with less development costs

... A core system

Remote Triaxial Sensor

- Implementation Approach
 - Distributed measurement system (multi-user)
 - Minimize sensor head size (RTS-EE + RTS-SE)
 - Maintain performance
- Status
 - CDR 4/97; Phase 1/2 Safety Review 12/97
 - Qual Unit completed testing 6/98
 - Prepare EE Flight Unit #1 to Ship to EXPRESS

Remote Triaxial Sensor System

GSE / Interim Control Unit

- Implementation Approach
 - Rely on existing ISS Laptop (PCS) hardware heritage
 - Deploy SAMS-II-specific software in Laptop for RTS operations
 - House components in a standard ISIS drawer
- Status
 - Prel. Design Review (engineering model)
 - Flight unit shipment planned for 11/99.

ICU Components

- *custom*
- *standard*

ICU Components

- ISIS Drawer (*ISS standard*)
- ThinkPad 760XD Laptop (*ISS standard*)
- Power Control Box (PCB)
- Fans (Drawer & PCB)
- Circuit Breakers
- Designed with Military and Industrial Electronics for Reliability

Interim Control Unit

Remote Triaxial Sensor System

Flight Unit #1

More with Less...

- Upon approval of the approach SAMS-II was solicited to provide support to:
 - First Fluid Physics Experiment (EXP-PCS)
 - A vehicle Risk Mitigation Experiment (ARIS-ICE),
 - The Microgravity Science Glovebox, and
 - General vehicle characterization...
 - And others...

Acceleration Measurement Program

ISS Traffic Model

Current Scope (SAMS-II)

BASELINE

		UF 1 4/00	UF 2 8/00	UF 3 2/02	UF 5 9/02	1E 10/02	17A 11/02	HTV2 2/03	UF 6 8/03	UF 7 10/03	Future
Interim Control Unit											
Control Unit											
Remote Triaxial Sensors											
EXPRESS Rack	EE										
	SE	(PCS)	(TBD)			(TBD)	(TBD)				
Fluids & Combustion Facility	EE										
	SE										
Material Science Research Facility	EE										
	SE										(7/04)
Glovebox (MSG)	EE										
	SE										
Biotechnology Facility (BTF)	EE										
	SE										
Low Temperature Microgravity Physics Facility (LTMPF)	EE										
	SE										

Acceleration Measurement Program

ISS Traffic Model

Added Scope (SAMS-II)

		UF 1 4/00	UF 2 8/00	UF 3 2/02	UF 5 9/02	1E 10/02	17A 11/02	HTV2 2/03	UF 6 8/03	UF 7 10/03	Future
OPPORTUNITIES											
MAMS											
Remote Triaxial Sensors											
ARIS RME	EE	(2) 									
	SE	 (3)									
EXPRESS Rack Ground Simulator	EE										
	SE	 (2/99)									
Multi Phase Flow and Transport Facility (MPFTF)	EE										
	SE										 (2005)
NASDA	EE			(4) 							
	SE			 (5) (8-10/01)							

And we did it!

- SAMS-II system elements were successfully launched aboard STS-100 (ISS flight 6A), April, 2001.
- First data was acquired and downlinked on June 5, 2001
- SAMS-II has accumulated over 16,000 hours of on-orbit operational time and data.

ICU (on orbit,
in EXPRESS 4)

RTS-Drawer (on orbit)

No new data available Tue Jun 5 13:38:33 2001

Coordinate System: 121f06 Sensor ID: 121-f06 Axis: Sum of XYZ Windowing Method: Hanning Sensor ID: 121-f06 Axis: Sum of XYZ Windowing Method: Hanning

Max Frequency(Hz): 200 df: 0.1221 Samples per sec: 500.0 PSD Points: 4096 Overlap in %: 0 Temporal Resolution in sec: 8.192

First SAMS-II Data (June 5, 2001)

Key Points

- Communicating bad news can be done.
 - Projects and people are resilient.
- Focus on what is still viable.
 - Teams just need a little positive reinforcement to remind them that the glass usually half full.
- Remember that change usually has a positive element, too.
- SAMS-II was destined to be a success.
 - Success comes in many forms.

Epilogue

- And as is typical of success stories, I was promoted.
 - So, on to my next challenge...

Combustion ■ Science Program

(my next challenge)

- Science
 - Fundamental research
- Flight Projects
 - To conduct the investigator's science

Combustion Science on ISS

An Annihilation of the Program Content

(~2001)

2 Facilities, 15 PIs,
3 partner investigations,
Future research capability

Principal Investigator (PI)
Droplet Combustion
Experiments

Combustion Payloads

Multi-User

But that's another story.

Combustion Experiment in
Fluids and Combustion Facility
Combustion Chamber

Multi-User Solid Fuel
Combustion Apparatus

- SIBAL
- FIST
- TIGER-3D
- REEFS
- ATHINA
- STF-Pello

Cool Flames
Combustion Investigation

Multi-User Gaseous
Fuel Combustion Apparatus

- V-Flame
- Flame Design
- S-Flames
- PUFF

Commercial/ International
Partner Apparatus

- Water Mist
- Galytic Comb
- Hi-Pressure

Combustion
Experiment in the
Microgravity
Science Glovebox

- Smoke
- SPHER
- SALSA

ISS US Lab
Module

Backup Information

SAMS-II: Decimation of a Project

(how to save a project)

(and build a team)

(and surpass expectations)

(and garner new customers)

SAMS-II History

- SAMS-II initiated in 1991
- Requirements gathered from UG disciplines
- Architecture defined CU, multiple RTS
 - System Hardware PDR held 11/95
- CU delayed (10/96), ICU concept developed
- RTS proceeding towards multiple deliveries
 - RTS CDR held 4/97; status of RFAs
- Operations to begin at 6A (4/00) [rev Rev D]